

U.S. ARMY ARMAMENT RESEARCH, DEVELOPMENT, & ENGINEERING CENTER (ARDEC)

ARDEC Fuze S&T and Acquisition 57th Annual Fuze Conference

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

Thomas M. Crowley
Chief, Munitions Fuzing Branch
Fuze Division
973-724-5678
<thomas.m.crowley.civ@mail.mil>

Philip T. Gorman Jr.
Chief
Fuze Division
973-724-7307
<philip.t.gorman.civ@mail.mil>

Karen M. Amabile
Fuze Technology Portfolio Manager
Fuze Division
973-724-2393
<karen.m.amabile.civ@mail.mil>

DISTRIBUTION STATEMENT A – Approved for Public Release

Army Materiel Command
AMC Commanding General
★ ★ ★ ★

Research, Development & Engineering Command
RDECOM Commanding General
★ ★

AMRDEC
Aviation & Missile
Research, Development
& Engineering Center

CERDEC
Communications- Electronics
Research, Development &
Engineering Center

ARL
Army Research Laboratory

ARDEC
Armament Research
Development &
Engineering Center

NSRDEC
Natick Soldier Research, Development &
Engineering Center

ECBC
Edgewood Chemical
Biological Center

TARDEC
Tank Automotive Research,
Development & Engineering
Center

**Munitions
Engineering
Technology
Center**

**Weapons &
Software
Engineering
Center**

**Enterprise &
System
Integration
Center**

Team Picatinny

Assigned/Direct Support Coordination

- Population 4,167
- 6,493 Acres
- 804 Buildings
- 64 Laboratories

NETCOM

DOIM

IMA

Garrison Commander

ASA, AL&T

JM&L LCMC

PEO Ammo/CG

PM MAS

PD JP

PM TAS

PM CAS

PM CCS

PD JS

AMC

RDECOM

ARDEC

TACOM LCMC

US SOCOM

Other Tenants

PEO Soldier
|
PM Soldier
Weapons

PEO Integration
|
PM Lethality

PEO GCS
|
PM JLW155

DCMA
|
DCMA NE

CPAC

Navy

ACC

DISTRIBUTION STATEMENT A – Approved for Public Release

Fuze Division Expertise

- Low Cost Electronic Fuzing
- Advanced Signal Processing Algorithms
- MMIC Radar Transceivers
- RF Components Design & Testing
- Analog and Digital Circuit Design
- Fuze Testers (RF and IF Simulators)
- ECM Evaluation
- Ultra miniature fuzes
- Antenna design
- MEMS S&As
- Design for High G Launch Loads
- CAD/CAM Design and Layout
- Rapid Prototype Fabrication
- Power sources
- Fuze setters

Artillery Fuzes

Mortar Fuzes

Medium Caliber Fuzes

Fuze Setters

Rockets & Missiles

Safe and Arm Devices

Hand Grenades

Tank Ammo

ARDEC Mission Life Cycle Engineering & Support

PAX 3

PAX 41

Common Smart Submunition

Advanced KE

Excalibur

STAR

Research & Development

Plasma Arc Furnace

Cryofracture

Demilitarization

Production

Lightweight Handheld Mortar Ballistic Computer

Lake City Army Ammunition Plant

Lightweight Dismounted Mortar

M900 Armor Piercing Cartridge

Field Support

Small/Cannon Caliber Ammunition

Dummy, Drilled, Inert

40mm Multi-Shot Launcher

M240B 7.62MM Machine Gun

S&T Thrust Areas

Advanced Fuze Setting

PIAFS

EPIAFS

iPIK

Innovative Packaging Schemes
EM Modeling & Simulation
Complex data processing

Next Generation of Advanced Munitions

Launch & Target Sensing

Fuze Decision Logic

MEMS Acceleration / Impact Switch

Next Generation Prox Sensors

Target Media Sensing

Reduced logistical burden

Tailorable Effects

Enhanced Lethality

Army Challenge:
Create Operational Overmatch
(enhanced lethality & accuracy)

Advanced Safe & Arming

Rotor S&A

MEMS S&A

Electromechanical S&A

Scalable Effects

High Reliability

Novel Power & Energy

Pyrotechnic heat pellet

Thermals

Liquid Reserves

Energy Harvesters

Advanced Warhead Initiation Schemes

Microscale Firetrain

Miniature Firesets

Electronic Safe & Arm Devices

Low Cost Multipoint Initiation

Emerging & Maturing Technologies

(6.2 OSD Joint Fuze Technology Program)

Target Classification Prox for Tailorable Whds
Nano-Foil Heated Thin Film Thermal Battery

(Current 6.3 OSD Joint Fuze Technology Program)

PGK IMX-101 Compatibility
Next Generation Proximity Sensor for Prox Fuzing
MEMS Retard & Impact Sensor

(RDECOM/ARDEC S&T Projects & Demonstrations)

Future Initiation, Target Detection, Fuze Setting, Power
Next Generation Prox Fuzing (*includes OSD sponsored DEF*)
Distributed Multi-point Initiation
Thin Film Power Sources
MEMS Impact Switch Target Sensing
Fuzing for Cluster Munition Replacement
120mm Guided Mortar
Low Volume and Low Power Prox
Direct Fire Prox Sensor - (Joint Non Lethal Dir)
Autonomous Target Sensing for Shoulder Fired
Airburst/PD and PD delay for Tank Ammo
Command Arm MEMS S&A w/ Prox for 40mm
Enhanced Multi-Purpose Grenade
Low cost air dropped precision guided munition
MEMS Safe & Arm Reliability & Manufacturing

On-going 6.6 Fuze
Technology Integration

EMD/Production support
for PM MAS, PM CAS,
PM CCS, PD JP

Next Generation Proximity Sensors

*A Joint Fuze Technology Program
ARDEC led with technical participation by AFRL, NAWC-W*

Advanced next-generation low cost sensor technologies to provide

- Enhanced battlefield performance
- Small form fit precision burst point control

Research in the area of:

- FMCW, Spread Spectrum, Stepped Frequency RADAR Systems
- Novel Digital Signal Processing Range Extraction Techniques
- Improved performance RF front ends for miniature sensors

Target Classification Sensors for Fuzing Applications

A Joint Fuze Technology Program

Advanced Simulation toolsets for prediction of FMCW data for complex targeting scenes

- Mesh based object / scene creation
- Shooting-Bouncing-Ray Solver
- Generation of IF return data for use in algorithm development and performance estimation

Classification Technique Research

- Range profile, feature extraction
- Range vector envelope correlation techniques

Miniature Software Defined Sensors

Novel Signal Processing Techniques

Advanced targeting scene modeling

2007 Award Recipient

DISTRIBUTION STATEMENT A – Approved for Public Release
UNCLASSIFIED

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

M789 / XM799 Prox Sensor

Development of autonomous airburst capability for the LW30 apache weapon system

- Custom Power Source
- Custom MMIC transceiver
- Custom signal processor
- Custom antenna designs
- Integration, Design, Fabrication, and Test in-house

XM1112 Airburst Non-Lethal Munition (ANLM)

Direct Fire proximity sensor technology

- Custom signal processor, MMIC transceiver, and power source
- Initial demonstrations and tactical electronics design completed in-house
- Currently in Developmental Test

Small Arms Grenade Munition (SAGM)

Development of a miniaturized defilade detection prox sensor system

- Developed using government owned technology
- Defilade detection to support PM MAS's Increased Range Anti-Personnel (IRAP) program
- Integration with custom battery and MEMS based fuze

Precision Acquisition Weapon System (PAWS)

Proximity sensor for a lethal UAS

- Design and Fabrication
- Evaluation and Qualification
- Field Test Support
- Completed in-house at ARDEC

ORIOLE Medium Altitude Prox Sensor

- Detection of tree canopy at 150m
- Custom high power transceiver section
- Custom antenna sub-system design
- FPGA based software defined sensor
- Directional Doppler Ratio Ranging Firmware developed in-house
- All design, fabrication, and qualification completed in-house

M782 Multi-Option Fuze for Artillery (MOFA)

Integrated Sensor and Fuze electronics

- Custom signal processor, MMIC transceiver, and power source
- Initial demonstrations and designs completed in-house
- Production Item

M734A1 Multi-Option Fuze for Mortars (MOFM)

Integrated Sensor and Fuze electronics

- Custom signal processor, MMIC transceiver, and power source
- Initial demonstrations and designs completed in-house
- Production Item

The Armament Research, Development & Engineering Center

Innovative Armaments Solutions for Today and Tomorrow

Micro-Electro-Mechanical Systems (MEMS) Safe & Arm (S&A) and G-Switch

- Small Size
 - Increased payload potential
 - Improved warhead potential
 - Volume to add advanced sensors
- Reduced tolerances on no-arm/arm distances
- Command arm function and optional Self-Destruct
- Gun Hardened
 - 2,000 to 100,000g Setback
 - 2,800 to 60,000 RPM Spin
- Enabling technology for adv. Prox, W/H, UAS, etc.
- Broad application across munitions
- Disruptive to technology base (clockworks)
- TRL 6 (low-velocity 40mm), now in Mfg. Facilitization

Lid
Initiator Board
Cover
Mechanism
Output Base
Metal Can

Robotic Micro-Assembly

- Machine vision inspection
- Kitted parts
- Two-micron placement accuracy

ONYX500 Platform inspecting and kitting parts

MEMS S&A Packaged, showing size reduction

MEMS G-Switches

- 46,000 impact switches produced
- 2 x 2 mm footprint
- Multi-axis sensitivity
- 250-, 500-, and 1000-G available
- Spin switch configuration available

Multi-Threshold Impact Characterization Switch

- 4 x 4 mm footprint
- Distinguish hard/soft target impact

Integrating G-Switch

- Setback acceleration sensor

Electronic Safe and Arm Technologies

- *Low Cost Components*
 - Low cost ceramic capacitors
 - Alternative High Voltage switch technologies
 - Custom flyback transformers
 - Non-magnetic transformers

High Cost Components Current Discharge

Low Cost Components Current Discharge

Networked Sequential Fireset (NSF) for Artillery

- *Multi-point Initiation*
 - High speed sequential initiation for scalable/tailorable warhead effects
 - Advanced initiation techniques for sustainment of detonation velocity in highly insensitive energetic materials
 - Highly simultaneous multi-point solutions for initiation of IM fills

- *Advanced ESAD Solutions*
 - Kinetic Energy Active Protection System (KE APS)
 - Lethal UAV
 - Precision Air Dropped Guided Mortar (PADGM)

KE APS Countermeasure ESAD

Inductive Setter Development Success Stories

Problem Statement:

Advanced fuzes and guided munitions require complex data input for varied mission requirements.

Team:

PM-CAS

PM-Excalibur

PM-Mortars

PM-TAS

TRADOC-Field Artillery School, Ft. Sill

ARDEC: Setter design and software development; initial production

Army Research Labs: Machining and fabrication services

Raytheon Missile Systems: Supported the development of the inductive interface between EPIAFS and Excalibur

L3: Produced PIAFS

ATK: Produced PIAFS and EPIAFS

Sechan Electronics: Produced EPIAFS

Portable Inductive Artillery Fuze Setter (PIAFS):

PM-CAS sponsored the development of a device to field that would set STANAG 4369 inductively set fuzes, specifically the M762 and M782 (Multi-Option Fuze for Artillery, MOFA). ARDEC fabricated approximately 40 initial units in house.

Enhanced Portable Inductive Artillery Fuze Setter (EPIAFS):

The EPIAFS was a product improvement to the PIAFS system that added the capability to communicate with and be controlled by a host fire control system and to set programmable guided munitions. ARDEC fabricated approximately 200 initial units in house to support development, qualification and initial fielding.

Improved Platform Integration Kit (iPIK):

The Urgent Material Release of the Accelerated Precision Mortar Initiative (APMI) needed the EPIAFS system but required the GPS receiver integrated with the PIK functionality. The iPIK was designed to fit this need. PM-TAS is beginning to use the iPIK for its platforms. ARDEC fabricated approximately 400 units in house.

Platforms:

Portable Excalibur Fire Control System (PEFCS)

M777A2 Towed Howitzer

M109A6 Paladin Self-Propelled Howitzer

Accelerated Precision Mortar Initiative (APMI) Urgent Material Release

Digitized M119A2 Towed Howitzer

2007 Army's Top 10 Greatest Inventions Winner

**DISTRIBUTION STATEMENT A – Approved for Public Release
UNCLASSIFIED**

Medium Caliber Power Sources

Medium Caliber applications present unique and challenging power requirements

- Fast Rise Time
- Energy Density
- High-G Survivability
- Long Shelf Life
- Operational Temperatures
- Form Factor

Current investments addressing technical challenges for the development of a small form factor liquid reserve battery to meet operational and performance requirements.

Target applications

- M789 LW30mm Proximity Sensor for Apache
- XM1158 Airburst Non-Lethal Munition
- Small Arms Grenade Munition

Thin Film Thermal Battery Electrode Fabrication

Traditional pressed pellet fabrication methods press powders into pellets.

Large presses with high force produce flat discs

- Components are fragile
- Geometry limitations – excess material
- Batch process

Transition to thin film manufacturing process

- Reduced limitations on electrode thickness, aspect ratio, and shape
- “Roll to Roll” manufacturing process – low cost
- Electrodes stamped out from continuous sheet
- More robust – flexible, less waste in manufacturing

Target applications

- Pushing long runtime applications for artillery (150s)
- Ideal for those applications that require excess material for pellet manufacture/handling
 - Short runtime applications (EAPS)
 - High Voltage
- Continuous production and scalability should reduce cost

ARDEC continues to seek industry and academia partnerships to explore next generation power sources to meet the increasing power demands for munitions and fuzing applications

Video

DISTRIBUTION STATEMENT A – Approved for Public Release
UNCLASSIFIED

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

- ARDEC Fuze Division Papers
 - Legacy Fuze Arming Time Study M549A1 and M550, Ms. Melissa Rhode
 - Proximity Sensor for LW30mm Munitions, Mr. Patrick Deluca
 - Multi-g-Threshold Metal MEMS Sensor for Target Discrimination, Mr. Mike Pica
 - Impact Sensitivity of off-Axis MEMS Impact Switch in High Spin Environment, Mr. Mike Pica
- Other ARDEC Papers
 - Advances in Energetic Direct Write Technologies for Fuze Applications, Mr. Jeffrey Kraft
 - Modeling and Simulation of Circuit Board with COTS Resistors under High G load, Dr. Jennifer Cordes
 - Effects of Glass Transition on structural integrity of gun launched electronics, Dr. Aisha Haynes
 - Initiation Train Analysis via Penalty Testing, Mr. Erik Wrobel
 - Printing Fuze Components, Dr. Brian Fuchs

- Other Papers that ARDEC Fuze Division has an active role in:
 - Small Arms Grenade Munition Proximity Sensor, EDC Corp, Mr. Steve Stephey
 - Reliability of MEMS explosive Train Interfaces, NSWC IHEODTD, Mr. Daniel Pines
 - Distributed Embedded Fuzing System, USAF AFRL, 2d Lt Michael Seacord
 - RF Range Simulator, EDC, Mr. John Gautz
 - Accelerated Distributed Target Simulation for Adv Fuze Processor Development, Univ of Florida, Mr. Charles Overman
 - 40mm MEMSAD Fuze, ATK, Mr. John Krafcik
 - Stinger Missile Target Detecting Device, EDC, Mr. Don Atkins

- **QUESTIONS?**

